
AP European History: Unit 7.1
HistorySage.com

Ideologies and Revolutions: 1815-1850
“The Age of Metternich”

Politics in the “Long 19th Century”: 1789-1914

French Rev &

Napoleon

(1789-1815)

“Age of

Metternich”

(1815-1848)

“Age of

Realpolitik”

(1848-1871)

“Age of Mass

Politics”

(1871-1914)

• Nat’l
Assembly
(1789-1791)

• Legislative
Assembly
(1791-1792)

• Nat’l
Convention
(1792-1795)

• Directory
(1795-1799)

• Consulate
(1799-1804)

• Empire
(1804-1815)

• Congress of
Vienna

• Concert of
Europe

• Revolutions of
1830 and
1848

• Reforms in
Britain

• Liberalism/
Nationalism
vs.
Conservatism

• Romanticism

• Second
French
Empire

• Crimean War
• Unification of
Germany

• Unification of
Italy

• Ausgleich:
Austro-
Hungarian
Empire

• French Third
Republic

• German
Empire

• Imperialism
• Rise of
socialist
parties

• Increased
suffrage =
mass politics

I. Overview

A. Conservatism and the “Age of Metternich”
1. The Congress of Vienna (1815) represented a

temporary triumph for the old conservative order
• This era of conservatism was best represented by

the leadership and policies of Austrian minister
Klemens von Metternich

2. Napoleon was defeated and former rulers were
restored to power (e.g. Bourbons in France and the
pope in the Papal States)

3. The victors at the Congress of Vienna sought to
prevent the new forces of liberalism and nationalism
from disturbing the conservative order
• Repression was used in a number of instances to

put down liberal or nationalist challenges
4. The Concert of Europe was the clearest and most

effective expression of conservatism.

Use space below for
notes

HistorySage.com AP Euro Lecture Notes Page 2
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

B. Rise of Liberalism
1. The liberalism unleashed by the French Revolution

was largely kept in check during the years
immediately following the Congress of Vienna.

2. Liberalism became a major force in France during the
Revolutions of 1830 and 1848.
a. The Bourbons were overthrown in 1830 and

replaced with Louis Philippe (the “Bourgeois King”)
b. France became a republic in 1848 (although only

for 4 years)
3. Liberalism resulted in a number of important reforms

in Britain by 1850 (e.g. Reform Bill of 1832 and
repeal of the Corn Laws in 1846)

C. Emergence of Nationalism

1. Nationalism became perhaps the greatest force for
revolution in the period between 1815 and 1850.

2. Italy revolted against Austrian rule in 1830 and 1848
3. A revolution in Prussia in 1848 resulted in a failed

attempt to unify Germany
4. The Austrian empire saw nationalist revolts by

Hungarians and Bohemians
5. Greece gained its independence from the Ottoman

Empire in 1832.
6. Belgium won its independence from the Netherlands

in 1830
7. Poland failed in its attempt to gain independence in

1830-31
8. Britain and Russia were spared nationalist revolutions

D. Romanticism

1. Philosophy challenged the rationalism of the
Enlightenment and emphasized individualism,
emotion, faith and nature

2. Romanticism became politically linked to liberalism
and nationalism

E. Socialism

1. Challenged the bourgeoisie for its maltreatment of
workers during the Industrial Revolution

2. Advocated a new social and economic order based on
equality

Use space below for
notes:

HistorySage.com AP Euro Lecture Notes Page 3
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

II. Congress of Vienna (September 1814-June 1815)
(Note: much of this section is a repeat of material at the

end of Unit 5.2)
A. Representatives of major powers of Europe, including

France, met to redraw territorial lines and to try and
restore the social and political order of the Old Regime.

B. The “Big Four”: Austria, England, Prussia, and Russia

1. Klemens Von Metternich represented Austria.
a. Epitomized conservative reaction.
b. Opposed to the ideas of liberals and reformers

because of the impact such forces would have on
the multinational Hapsburg Empire.

2. England represented by Lord Castlereagh.
• Sought a balance of power by surrounding France

with larger and stronger states.
3. Prussia sought to recover Prussian territory lost to

Napoleon in 1807 and gain additional territory in
northern Germany (Saxony).

4. Czar Alexander I represented Russia
• Demanded “free” and “independent” Poland, with

himself as its king.
5. France later became involved in the deliberations.

• Represented by Talleyrand, the French Foreign
Minister.

C. The “Dancing Congress”

1. The Congress was held amid much pageantry,
parties, balls and banquets.

2. This was intended to generate favorable “public
opinion” and occupy the delegates, since they had
little to do of any serious nature.

D. Principles of Settlement: Legitimacy, Compensation,

Balance of Power
1. “Legitimacy” meant returning to power the ruling

families deposed by more than two decades of
revolutionary warfare.
a. Bourbons restored in France, Spain, and Naples.
b. Dynasties restored in Holland, Sardinia, Tuscany

and Modena.
c. Papal States were returned to the Pope.

2. “Compensation” meant territorially rewarding those
states which had made considerable sacrifices to
defeat Napoleon.
a. England received naval bases (Malta, Ceylon,

Cape of Good Hope)
b. Austria recovered the Italian province of Lombardy

Use space below for
notes:

HistorySage.com AP Euro Lecture Notes Page 4
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

and was awarded adjacent Venetia as well as
Galicia (from Poland), and the Illyrian Provinces
along the Adriatic.

c. Russia was given most of Poland, with Czar as
King, as well as Finland and Bessarabia (modern-
day Moldova and western Ukraine).

d. Prussia awarded the Rhineland, 3/5 of Saxony and
part of Poland.

e. Sweden received Norway.

3. “Balance of Power”: arranged the map of Europe so
that never again could one state upset the
international order and cause a general war.
a. Encirclement of France achieved through the

following:
• A strengthened Netherlands.

o United the Austrian Netherlands (Belgium)
with Holland to form the Kingdom of the
United Netherlands north of France.

• Prussia received Rhenish lands bordering on
the eastern French frontier (left bank of the
Rhine)

• Switzerland received a guarantee of perpetual
neutrality.

b. End of Hapsburg Holy Roman Empire
• Enhanced Austrian influence over the German

states by creating the German Confederation
(Bund) of 39 states out of the original 300,
with Austria designated as President of the Diet
(Assembly) of the Confederation.

• Maintained Napoleon’s reorganization
• Loose confederation where members remained

virtually sovereign.
c. Sardinia (Piedmont) had its former territory

restored, with the addition of Genoa.
d. A compromise on Poland reached—“Congress

Poland” created with Alexander I of Russia as
king; lasted 15 years.

e. Only Britain remained as a growing power—began
their century of world leadership from 1814 to
1914.

HistorySage.com AP Euro Lecture Notes Page 5
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

E. Evaluation of the Congress of Vienna
1. Successfully restored the European balance of power

a. Not until Germany’s unification in 1871 was the
balance of power compromised

b. No world wars occurred between 1815 and 1914
c. More successful in stabilizing the international

system than treaties in the 20th century.
2. Criticized by liberals and nationalists for creating an

atmosphere that repressed reforms and nationalist
movements
• Underestimated the new nationalism generated by

the French Revolution

III. Concert of Europe (1815-1850s)

A. Lasted from Congress of Vienna in 1815 until the
Crimean War of the 1850s

B. Series of arrangements to enforce the status quo as

defined by the Vienna settlement
1. Highly conservative in nature
2. Essentially a crusade against liberalism & nationalism

C. Two major provisions: Quadruple Alliance and the
Congress System.
1. Quadruple Alliance: Russia, Prussia, Austria and

England
a. Provided for concerted action against any threat to

peace or balance of power.
b. France was usually seen as the possible violator of

the Vienna settlement.
• Alliance agreed that no Bonaparte should ever

again govern France.
c. Austria used the alliance to defend the status quo

as established at Vienna against any change or
threat to the system.
• Liberalism and nationalism were seen as

threats to the existing order.
2. Congress System:

a. European international relations controlled by
series of meetings held by great powers to
monitor and defend status quo

b. Principle of collective security required unanimity
among members of the Quadruple Alliance

c. Worked effectively until the early 1820s
d. 1822, Britain withdrew from the Congress

effectively killing the Congress system.
• Britain disagreed with the Congress’s

squashing of a revolt in Spain

HistorySage.com AP Euro Lecture Notes Page 6
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

D. “Holy Alliance” – proposed by Alexander I in 1815
1. Included Russia, Prussia and Austria
2. First attempt to stop the growth of liberalism
3. Proposed for all monarchs to sign a statement

agreeing to uphold Christian principles of charity and
peace

4. Plan proved to be overly ideological and impractical
and few took it seriously (especially Britain)

5. Liberals saw it as a sort of unholy alliance of
monarchies against liberty and progress.

IV. Conservatism and repression

A. Conservatism was a reaction to liberalism and a popular
alternative for those frightened by the violence, terror
and social disorder of the French Revolution.
1. Embodied most by Klemens von Metternich of Austria
2. Supported by traditional ruling classes (e.g. nobles) &

peasants who still formed majority of the population
• Bourgeoisie constituted the biggest threat to the

conservative status quo
3. Believed in order, society and the state; faith and

tradition
a. Edmund Burke: (1729-1797): Reflections on

the Revolution in France
• One of the great intellectual defenses of

European conservatism.
• Defended inherited privileges, especially those

of English monarchy and aristocracy.
• Had predicted anarchy and dictatorship in

France as a result of the French Revolution
• Advised England to go slow in adapting its own

liberties.
• Denounced political philosophy based on

abstract principles of right and wrong.
• Believed nations should be shaped by national

circumstance, national history, and national
character.

b. Metternich was particularly concerned about the
multi-ethnic character of the Hapsburg empire
• Nationalism in particular threatened to tear the

empire apart.
4. Repression by conservatives resulted in the period

between 1815 and 1849.

HistorySage.com AP Euro Lecture Notes Page 7
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

B. Austria and the German Confederation
1. Multi-ethnic composition of Hapsburg Empire meant

liberalism and nationalism were potentially more
dangerous than in other countries.

2. Liberalism and nationalism were often centered in
universities in first half of the 19th century

3. Carlsbad Diet (1819) called by Metternich
a. Carlsbad Decrees cracked down on liberalism in

universities and drove liberalism and nationalism
underground.

b. Materials that advocated unification were censored
4. German Confederation (Bund)

a. Purpose: Guarantee the independence of the
member states

b. By joint action, to preserve all German states from
domestic disorder.

c. Organization of gov’t was a Diet (assembly)
• Presided over by Austria, as President.

C. Prussia

1. Ruled by Hohenzollern dynasty, a very aggressive
royal family with regard to expansion.

2. Briefly after 1815, German liberals saw Prussia as a
leader of German liberalism, because of liberal
reforms the gov’t enacted after its defeat by
Napoleon.
• However, the reforms were designed to improve

efficiency of gov’t rather than promote liberalism
3. Prussian gov’t and its traditional ruling classes

(Junkers) followed Metternich’s lead in repressing
liberal and nationalist movements.

D. Britain

1. The conservative Tories (who had defeated
Napoleon) controlled the government.

2. Corn Laws of 1815: halted importation of cheaper
foreign grains.
a. Benefited wealthy landowners at the expense of

the rest of the English population.
b. Liberals were outraged but lacked necessary

political influence to repeal the law
3. Habeas corpus repealed for first time in English

history

HistorySage.com AP Euro Lecture Notes Page 8
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

4. “Peterloo Massacre” of 1819
a. Pro-liberal crowd listening to anti-Corn law

rhetoric were attacked by police.
• Eleven people killed; 400 wounded (including

100 women)
b. The press was brought under more firm control

and mass meetings were abolished.
5. By 1820 England seemed to be moving towards

becoming a repressive authoritarian state

E. France
1. France began this period as the most liberal large

state in continental Europe
• Charter of 1814 established a constitutional

monarchy under King Louis XVIII
2. “White Terror”: In 1815, thousands of former

revolutionaries murdered by royalist mobs
3. Elections in 1816 restored moderate royalists to

power
4. A Spanish revolution was crushed: 1823, French

troops were called by Concert of Europe to restore
another Bourbon ruler, Ferdinand VII.
• Signaled the triumph of conservatism.

5. In 1829, the heir to the throne was murdered and
royalists used incident as pretense to crack down on
liberalism.
• King Louis XVIII shifted from moderate policies

to conservative ones: reduction of suffrage;
censorship

F. Russia: Decembrist Uprising (1825)

1. Czar Alexander I (1801-1825) initially favored
Enlightened despotism but after 1815 grew
increasingly reactionary.
a. His death led to a power vacuum.
b. Younger brother, Nicholas, was next in line to the

throne
2. Decembrists (junior military officers): upper-class

opponents of the autocratic Russian system of gov’t
a. Supported popular grievances among Russian

society.
b. First upper-class revolt against Russia’s autocratic

system of government
c. Sought to prevent Nicholas I’s assumption of the

throne
d. Revolt eventually suppressed by Nicholas I

HistorySage.com AP Euro Lecture Notes Page 9
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

3. Nicholas became Europe’s most reactionary monarch
a. Russia became a police state with censorship, a

secret police, (the Third Section) and state-
sponsored terrorism

b. No representative assemblies.
c. Education was limited and university curricula

were carefully monitored.
d. Resulted in severe alienation of Russian

intellectuals
4. Intellectuals developed two opposing camps in this

period:
a. Slavolphiles believed that Russian village (the

mir) culture was superior to that of the West.
b. Westernizers wanted to extend the “genius of

Russian culture” by industrializing and setting up a
constitutional gov’t.

V. Liberalism

A. Characteristics
1. First major theory in Western thought that saw the

individual as a self-sufficient being, whose freedom
and well-being were the sole reasons for the
existence of society.

2. Classical liberalism:
a. Reformist and political rather than revolutionary in

character
b. Individuals entitled to seek their freedom in the

face of tyranny.
c. Humans have certain “natural rights” and

governments should protect them (Locke).
d. Rights are best guaranteed by a written

constitution, with careful definition of the powers
of gov’t (e.g. Declaration of Independence;
Declaration of the Rights of Man)

e. Republican (representative) form of gov’t.
3. Democrats were more radical than liberals; more

willing to endorse violence to achieve their goals.
4. Liberalism in Economics

a. Some economists of the era (e.g. Ricardo and
Malthus) painted a bleak picture
• Economics became known as the “dismal

science”
b. Adam Smith in Wealth of Nations (1776)

• Became the “bible” of capitalism
• Advocated economic individualism
• Laissez-faire: opposed gov’t intervention in

social and economic affairs, even if the need
for action seemed great to reformers

HistorySage.com AP Euro Lecture Notes Page 10
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

• Most productive economy was one that allowed
for the greatest measure of individual choice—
“invisible hand” of the self-regulating
market.

• Severely opposed to mercantilism
c. David Ricardo: “iron law of wages”

• Plentiful supply of workers would keep wages
low, to the detriment of the working class.

d. Thomas Malthus: believed human population
would outstrip the food supply resulting in
massive famines.

5. Utilitarianism: founded by Jeremy Bentham
a. Utility of any proposed law or institution was

based on “the greatest happiness of the
greatest number.”
• Bentham was a major proponent of Poor Laws.

b. John Stuart Mill: On Liberty (1859): classic
statement on liberty of the individual.
• Argued for “absolute freedom of opinion” to be

protected from both gov’t censorship and
tyranny of the majority.

• Later, along with his wife he argued for
women’s rights: On the Subjection of Women
(1867)

B. Impact of Liberalism

1. Inspired various revolutionary movements of the
early 19th century (see below)

2. Influenced revolutions in France in 1830 and 1848
3. Liberalism became embodied in over ten constitutions

secured between 1815 and 1848 in the states of the
German Confederation.

4. Influenced reform measures in Britain from the 1830s
into 20th century.

5. Inspired German student organizations and impacted
Prussian (and later German) life in the late 19th
century.

6. Resulted in some mild reforms in Russia in the early
20th century.

HistorySage.com AP Euro Lecture Notes Page 11
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

VI. Nationalism
A. Characteristics

1. Sought to turn cultural unity into self-government
2. Common language, history and traditions would bring

about unity and common loyalties.
3. Supported by liberals and especially, democrats
4. Immediate origins were in the French Revolution and

Napoleonic wars.
5. Johann Gottfried Herder (1744-1803): regarded as

father of modern nationalism
a. Saw every cultural group as unique and

possessing a distinct national character—
Volksgeist—evolving over many centuries.

b. No one culture is superior to another
c. His ideas led to the notion that every nation

should be sovereign and contain all members of
the same nationality.

6. Johann Gottlieb Fichte (1762-1814)
a. Considered by some as the “father” of German

nationalism
b. Spoke of a German superiority over other peoples

and criticized Jews

B. National revolutionary movements: 1815-1829
1. Spain (1820): revolution crushed by French troops

authorized by Austria, Prussia, and Russia (opposed
by England who left the Congress System)

2. Naples (1820)
a. Incited to revolution by the activities of secret

liberal-nationalist organizations (“carbonari”)
protesting the absolute rule of Ferdinand I of the
Kingdom of the Two Sicilies.

b. Congress authorized Austrian troops to end the
revolution in the Kingdom of the Two Sicilies.

3. Piedmont (1820): An attempted uprising was crushed
by Austrian forces.

4. Greek Revolution (1821-1829)
a. Europeans concerned with the “Eastern

Question”: Which European countries would fill
the void in the Balkans resulting from the decline
of the Ottoman Empire?

b. England, France and Russia accepted Greece’s
Christian appeal and joined into a united force
that defeated combined Turkish and Egyptian
naval forces.

c. Treaty of Adrianople (1829): recognized Greek
autonomy after Russia had defeated the Turks in a
war.

HistorySage.com AP Euro Lecture Notes Page 12
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

d. Significance: 3 out of 5 members of Concert of
Europe supported nationalism signaling a shift
from a united conservatism to nationalistic self-
interest.

C. Revolutions of 1830

1. Sparked by a wave of liberalism and nationalism
against perceived conservative oppression

2. France: July Revolution (1830)
a. King Charles X sought to impose absolutism by

rolling back the constitutional monarchy.
b. In response, a radical revolt in Paris forced the

reactionary Charles X to abdicate his throne.
c. Louis Philippe (r. 1830-1848) of Orleans family

became the new king under a constitutional
monarchy; known as the “Bourgeoisie King”

d. France was now controlled by upper-middle class
bourgeoisie bankers and businessmen (in effect, a
return to narrow liberalism of 1815)

e. Impact of July Revolution: sparked a wave of
revolutions throughout Europe.
• “When France sneezes, the rest of Europe

catches a cold”

3. Italy (1831-32)
a. Northern Italy—Modena, Parma, and Papal

States—saw outbreaks of liberal discontent.
b. Italian nationalists called for unification: led by

Guiseppe Mazzini and his secret revolutionary
society—Young Italy.

c. The Carbonari: secret nationalist societies
advocated force to achieve national unification.

d. Austrian troops under Metternich’s enforcement of
the Concert of Europe’s philosophy crushed the
disorganized revolutionaries.

e. Italian Risorgimento (“resurgence” of the Italian
spirit) continued—Mazzini’s dream.

4. The German states (1830-1833)

a. Carlsbad Decrees of 1819 had effectively
restricted freedom throughout Germany.

b. The July Revolution inspired German university
students and professors to lead street
demonstrations that forced temporary granting of
constitutions in several minor German states.

HistorySage.com AP Euro Lecture Notes Page 13
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

c. Yet, liberal and nationalistic desires for German
unification were easily crushed by Metternich’s
domination of the German Confederation (Bund),
and his influence on Prussia.

5. Belgium (1830)
a. Belgium had been merged with Holland in 1815,

but the upper classes of Belgium resisted rule by
the Dutch who had a different language, religion
and economic life.

b. July Revolution inspired a revolt against Dutch
rule in Brussels, led by students and industrial
workers.

c. Dutch army defeated and forced to withdraw from
Belgium by Franco-British fleet.

d. A national congress wrote a liberal Belgian
Constitution.

e. In 1839, the Great Powers declared the neutrality
of Belgium.

6. Poland (1830-31)
a. Nicholas I crushed a nationalist uprising that

challenged Russia’s historic domination of Poland.
b. The Organic Statute of 1832 declared Poland to be

an integral part of the Russian empire.
7. Prussia established the Zollverein in 1834

a. Established an economic union of 17 German
states which eliminated internal tariffs and set the
tone for greater union.

b. Free-trade idea was quite liberal
c. Austria excluded; the issue became a major point

of contention between Prussia & Austria

VII. Liberal Reform in England

A. 1820-1830
1. Young reform-minded Tories such as George Canning

and Robert Peel gained influence in the 1820s
• Allied with liberal Whig reformers

2. Reforms
a. Britain abandoned the Congress System in 1822,

reformed prisons and the criminal code, allowed
membership in labor unions, and established
efficient metropolitan police force (“Bobbies”)

b. Religious Reform
• 1673 Test Act was repealed (had banned non-

Anglicans from office)
• Catholic Emancipation Act (1829) granted full

civil rights to Roman Catholics.

HistorySage.com AP Euro Lecture Notes Page 14
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

B. Earl Grey, Whigs’ leader, was asked by the new king,
George IV, to form a new government (1830)
1. Whigs were heavily supported by the middle class
2. Reform Bill of 1832

a. Considered a milestone in British history
b. Spurred by the recent cholera epidemic

• People demanded a more responsive gov’t
c. Increased number of voters from 6% of population

to 12%.
d. Eliminated underpopulated rural electoral districts

(“rotten boroughs”) that supported the House of
Lords and replaced them with representation from
new manufacturing districts and cities that rose up
from the industrial revolution.

e. Resulted in the supremacy of the House of
Commons over the House of Lords in Parliament.

3. Labor Reform:
a. Factory Act of 1833: no child labor under age 9
b. Slavery abolished in British West Indies, 1833

• Inspired by the work of William Wilberforce,
an evangelical Christian who saw slavery as a
sin in the eyes of God.

c. Poor Law, 1834: required healthy unemployed
workers to live in workhouses.

d. Mines Act, 1842: Prohibited child labor in mines
e. 10 Hour Act, 1847: limited work hours for women

and children to 10 hours per day
4. Chartists: sought universal suffrage

a. The People’s Charter also demanded secret
balloting, no property qualifications for members
of Parliament, salaries for members of Parliament,
equal electoral districts (end to “rotten
boroughs”), and annual elections for Parliament.

b. Significance: although movement failed initially,
all its ideas were adopted in the late 19th and
early 20th centuries.

5. Corn Laws repealed, 1846
a. Anti-Corn Law League, led by Richard Cobden

and John Bright, argued for lower food prices.
b. Partly a reaction to the 1840s Irish Potato Famine

6. Navigation Laws repealed, 1849
a. Officially ended official policy of mercantilism
b. Laws had been in effect since the days of Oliver

Cromwell in the 1650s
7. Internal unrest in England was relatively small

compared to other countries in Europe during the rest
of the 19th century.
a. People saw reform was possible without revolution

HistorySage.com AP Euro Lecture Notes Page 15
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

b. Queen Victoria (r. 1837-1901): her relatively
peaceful reign was known as the “Victorian Era”

VIII. Revolutions of 1848
A. Overview

1. Watershed political event of the 19th century.
2. 1848 revolutions influenced by nationalism,

liberalism, and romanticism as well as economic
dislocation and instability.

3. Only Britain and Russia avoided significant upheaval
• Liberal reforms in Britain prevented serious

popular discontent
• Conservative oppression in Russia prevented

liberal revolution from taking hold
4. Neither liberals nor conservatives could gain a

permanent upper hand.
5. Resulted in end of serfdom in Austria and Germany,

universal male suffrage in France, parliaments
established in German states (although controlled by
princes & aristocrats), stimulated unification impulse
in Prussia and Sardinia-Piedmont.

6. Last of the liberal revolutions dating back to the
French Revolution

B. France
1. “February Revolution”

a. Working class and liberals were unhappy with King
Louis Philippe, esp. his minister Francois Guizot
(who opposed electoral reform)

b. King was forced to abdicate in February, 1848
c. Second French Republic: led by liberal Alphonse

Lamartine (allied with bourgeoisie)
• Louis Blanc: socialist thinker who led working

classes, demanded work for the unemployed
• National workshops: created to provide work

for the unemployed
d. Reforms

• Abolished slavery in the empire
• 10 hr workday in Paris
• Abolished the death penalty

e. April elections for a new Constituent Assembly
saw conflict between liberal capitalists & socialists
• Workers sought a revolutionary republic after

Blanc was dropped from the assembly.
2. “June Days” Revolution, 1848

a. Cause: the gov’t closed national workshops
b. Marked beginning of class warfare in France

between the bourgeoisie and the working class
c. Workers sought war against poverty and

HistorySage.com AP Euro Lecture Notes Page 16
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

redistribution of income.
• Barricades put up in streets to oppose gov’t

forces (Hugo’s Les Miserables based on this)
d. General Cavaignac: assumed dictatorial powers &

crushed the revolt (10,000 dead)
• Temporary victory for conservatives

3. Election of 1848: Louis Napoleon defeated Cavaignac
and became president of the Republic

4. 1852: Louis Napoleon consolidated power and
became Emperor Napoleon III of the Second French
Empire

C. Italy
1. Italian nationalists and liberals sought to end foreign

domination of Italy
2. 1848, Milan, Lombardy and Venetia expelled Austrian

rulers
3. Bourbon rulers in Sicily and Naples were defeated

(Kingdom of Two Sicilies)
4. Sardinia-Piedmont declared war on Austria
5. Giuseppe Mazzini established the Roman Republic

in 1849; he was protected by Giuseppe Garibaldi
and his forces

6. Pope Pius IX was forced to flee Rome
7. Failure of revolutions in Italy resulted in conservative

victory
a. Austrian General Radetsky crushed Sardinia-

Piedmont; regained Lombardy and Venetia
b. French troops took back the Papal States

8. Causes for failure:
a. Rural people did not support the revolutions
b. Revolutionaries were not united (as was also the

case in Germany)
c. Fear of radicals among moderates
d. Lack of leadership and administrative experience

among revolutionaries.
D. Austria

1. Habsburg empire was vulnerable to the revolutionary
challenge of nationalists
a. Ethnic minorities sought nationalistic goals:

Hungarians, Slavs, Czechs, Italians, Serbs, Croats,
and others. (More non-Germans than Germans
lived in the empire)
• Germans only 25% of the population

b. Austrian gov’t was reactionary; liberal institutions
were non-existent.

c. Social reliance on serfdom doomed the masses of
people to a life without hope.

d. “February Revolution” in France sparked rebellion

HistorySage.com AP Euro Lecture Notes Page 17
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

for liberal reforms.
2. Hungary

a. Louis Kossuth, Hungarian (Magyar) leader,
demanded independence

b. The Czechs in Bohemia as well as three northern
Italian provinces declared autonomy.

c. The Austrian empire collapsed
• Students and workers staged mass

demonstrations
• Metternich fled the country
• Hungarian armies drove within sight of Vienna.

d. Hungarians were ultimately defeated
• The Austrian army regrouped and gained aid of

Slavic minorities who resisted Magyar invasion
• Austrian and Russian armies defeated the

Hungarian army.
• Hungary would have to wait until 1866 for

autonomy.
e. The revolution failed

• Revolutionary gov’t failed to govern effectively
(as was the case in Italy)

• Habsburgs restored royal absolutism
3. Bohemia

a. Prague Conference (1848) developed notion of
Austroslavism: constitution and autonomy within
Habsburg empire.

b. Pan-Slav Congress failed to unite Slavic peoples in
the empire.

c. Austrian military ultimately occupied Bohemia and
crushed the rebellion

4. Italian revolution against Austrian rule (see above)

E. German States
1. Revolutions inspired by 1848 revolutions in France
2. Liberals demanded constitutional government and a

union or federation of German states.
3. Frankfurt Parliament (May, 1848)

a. Liberal, nationalist/romantic leaders called for
elections to a constituent assembly, from all states
in the German Bund, for the purpose of unifying
the German states.

b. Sought war with Denmark to annex Schleswig &
Holstein
• In response, Prussia declared war on Denmark

c. Frankfurt Parliament then presented constitution
for a united German federation
• Selected Prussian King Frederick William IV as

emperor

HistorySage.com AP Euro Lecture Notes Page 18
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

4. Prussian King Frederick William IV rejected the liberal
constitution
a. Claimed “divine right” of kings

• Allegedly stated he would not “accept the
crown from the gutter”

b. He imposed a conservative constitution that
guaranteed royal control of the gov’t (lasted until
1918).

5. Failure of Prussia and Austria to support unification
movement resulted in its collapse.

6. Frederick William’s attempt to subsequently unify
Germany ended in failure.
a. Austria demanded Prussian allegiance to the Bund

(that Austria dominated)
• In effect, this would have compromised

Prussian sovereignty
b. “Humiliation of Olmutz”: Prussia dropped the

plan to unify Germany, leaving Austria as the
dominant German state in the Bund.
• Prussia would seek revenge in 1866 (Austro-

Prussian War)

F. Evaluation of Revolutions of 1848
1. Neither liberal or nationalist revolutionaries nor those

of conservatism were able to maintain their
dominance between 1789 and 1848.
a. Liberalism, nationalism, socialism and democracy

made some gains but were largely kept in check
by conservatives.

b. Many of the revolutions were spontaneous
movements that could not effectively maintain
popular support.

c. Revolutions were largely urban movements.
• Conservative landowners and peasants

essentially thwarted the revolutions
d. The middle classes, who led the revolutions, came

to fear the radicalism of their working class allies
(e.g. Louis Blanc in France)

e. Division among nationalist ethnic groups in the
Austrian Empire helped destroy the revolutionary
movements against the empire.

2. Positive aspects
a. Universal male suffrage introduced in France.
b. Serfdom remained abolished in Austria and the

German states.
c. Parliaments were established in Prussia and other

German states although dominated by princes and
aristocrats.

HistorySage.com AP Euro Lecture Notes Page 19
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

d. Prussia and Sardinia-Piedmont emerged with new
energy to achieve unification within the next two
decades.

3. The Revolutions of 1848-49 brought to a close the era of
liberal revolutions that had begun in France in 1789.
a. Reformers and revolutionists learned that planning

and organization was necessary for success.
• Rational argument and revolution would not

always assure success.
b. Age of Romanticism gave way to an Age of Realism.

IX. Romanticism: (c. 1800-1850)
Note: Romanticism is an often-tested essay topic on the AP
exam. To write an effective essay, it is important that you

can memorize two or three people in each of the categories
below and be able to analyze how at least one of their works

is relevant. The works listed below are not exhaustive. There
are many other possibilities you may use and your teacher
will help you in this area.

A. Characteristics

1. Emotion over reason
• Emphasized the human senses, passion, and faith

2. Glorification of nature; emphasized its beauty and
tempestuousness
• Rejected the Enlightenment view of nature as a

precise harmonious whole as well as deism.
3. Rejected Enlightenment view of the past which was

counter-progressive to human history
4. Encouraged personal freedom and flexibility
5. By emphasizing feeling, humanitarian movements

were created to fight slavery, poverty and industrial
evils.

6. In some cases, drew upon ideals of the Middle Ages
• Honor, faith and chivalry
• Popular in Germany
• Britain: novels of Sir Walter Scott; Gothic

architecture of the Houses of Parliament
7. In central and eastern Europe, Romantics focused on

peasant life & transcribed folk songs, tales, and
proverbs

B. Philosophical forerunners of Romanticism

a. Jean-Jacques Rousseau (1712-1778): most
important (Social Contract, 1762); believed society
and materialism corrupted human nature
• Believed man was a “noble savage” in a state of

nature

HistorySage.com AP Euro Lecture Notes Page 20
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

b. Immanuel Kant (1724-1804): Accepted rationalism
of the Enlightenment while preserving his belief in
human freedom, immortality, & existence of God.
• Helped establish philosophy as a separate branch

from religion
c. Romanticism was largely inspired by the French

Revolution
d. Sturm und Drang (“Storm and Stress”): used by

German romantics in 1770s and 80s conveying
emotional intensity.

e. George William Friedreich Hegel (1770-1831)
a. Leading figure of German idealism
b. Dialectic -- initial idea (thesis) is challenged by

an opposing view (anti-thesis) and results in a
hybrid of the two ideas (synthesis)

f. Johann Gottlieb Fichte (1762-1814) (see p. 11 above)
a. In Addresses to the German Nation (1806) he

developed a romantic nationalism that saw
Germans as superior over other peoples.

b. Strongly anti-Semitic

C. Romantic Poetry
1. Romantics believed that poetry was supreme over all

other literary forms; the expression of one’s soul
2. Germany

a. Friedrich von Schiller (1759-1805)
• Wrote about man achieving freedom through

the aesthetic of Beauty.
• Spoke of universal human solidarity

o His poem, “Ode to Joy” (1785), was
incorporated by Beethoven in his 9th
Symphony

b. Johann Wolfgang von Goethe (1749-1832)
• “Faust” (1832) – Goethe seems to criticize the

excesses of Romanticism by Faust’s selling his
soul to the devil in return for experiencing all
human experience. (See “Literature” below)

3. England
a. William Wordsworth (1771-1855) and Samuel

Taylor Coleridge (1772-1834)
• Deeply influenced by philosophy of Rousseau

and the spirit of the early French Revolution.
• In 1798, both poets published Lyrical Ballads,

one of most influential literary works in the
history of the English language.

• Defied classic rules and abandoned flowery
poetic conventions for ordinary language.

• Nature was a mysterious force from which the

HistorySage.com AP Euro Lecture Notes Page 21
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

poet could learn
• Portrayed simple subjects in a highly idealized

and majestic way
b. Sir Walter Scott (1771-1832), Scottish

• Long narrative poems and historical novels
o Rob Roy (1817)
o Ivanhoe (1819): story of a fight between

Saxon and Norman knights in medieval
England

• Represented the romantic’s interest in history
• Influenced by the German romanticism of

Goethe
c. Lord Byron (1788-1824)

• Embodied the melancholic Romantic figure
• Died fighting for Greek independence against

the Turks in 1824
d. Percy Bysshe Shelley (1792-1822)

• Prometheus Unbound (1820): Detailed the
revolt of humans against a society that
oppresses them

D. Literature

1. George Sand [female writer whose real name was
Amandine Aurore Lucie Dupin (1874-1876)]:
Emphasized themes of the romantic love of nature
and moral idealism

2. Goethe
a. Sorrows of the Young Werther

• Werther personified the Romantic hero who
was misunderstood and rejected by society but
stayed true to his inner feelings.

• His rejection by a girl whom he loved resulted
in his suicide

• This novel influenced many others during this
era with tragic stories of lovers

b. Perhaps greatest of the German Romantic authors
3. Victor Hugo (1802-1885): Hunchback of Notre Dame;

Les Miserables
• Romanticism in his novels was evident with his

use fantastic characters, strange settings, and
human emotions.

4. Grimm’s Fairy Tales: collection of German folk
stories
a. The Grimm brothers, Jakob and Wilhelm, were

influenced by Herder’s views about preserving
songs and sayings of German culture. (See p. 11)

b. Provides a strong example of how German
nationalism and romanticism were tied together

HistorySage.com AP Euro Lecture Notes Page 22
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

E. Art
1. Caspar David Friedrich (1774-1840), Wanderers

Above the Mist (1818)
• Mystical view of the sublime power of nature was

conveyed in many of his paintings
2. Eugène Delacroix (1796-1863)

a. Most famous French romantic painter
b. Interested in the exotic and dramatic use of color

• Liberty Leading the People (1830) is his most
famous work for his portrayal of the 1830
Revolution in France

3. Théodore Géricault (1791-1824)
a. Raft of the Medusa (1818-19): based on a

shipwreck off the west coast of Africa
b. Themes of power of nature and man’s attempt to

survive its force
4. J. M. W. Turner (1775-1851)

a. Depicted nature’s power and terror.
b. Wild storms and sinking ships were favorite

subjects
c. Many paintings of landscapes, seascapes, sunrises

and sunsets.
5. John Constable (1776-1837)

• Rural English landscapes in which human beings
were at one with their environment.

F. Music (c. 1820-1900)

1. Romantic music places a strong connection with
emotion as well as nationalism (which is conveyed
through the use of national folk songs)

2. Ludwig van Beethoven (1770-1826)
a. Transitional figure between the Classical and

Romantic eras
b. One of the first composers to covey inner human

emotion through music
c. Epitomized the genius who was not constrained by

patronage (as were virtually all of his
predecessors)
• Many of his later works were written when he

was deaf
d. First composer to incorporate vocal music in a

symphony by using the text to one of Schiller’s
poems (“Ode to Joy”) in the last movement of his
9th Symphony.

3. Franz Schubert (1797-1828)
• Wrote hundreds of German songs (lieder) that

wedded music and Romantic poetry.

HistorySage.com AP Euro Lecture Notes Page 23
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

4. Hector Berlioz (1803-1869)
a. A major founder of programmatic music that

sought to covey moods and actions via
instrumental music

b. Symphonie Fantastique is his masterpiece and is
the first programmatic symphony

5. Frédéric Chopin (1810-49): wrote numerous piano
works that highlighted Polish folk songs and dances

6. Franz Liszt (1811-1886):
a. Many of his works reflected his native Hungarian

music (e.g. Hungarian Rhapsody)
b. Greatest piano virtuoso of mid-late 19th century
c. Developed the symphonic poem (or tone poem), a

single movement symphonic work that was based
on a literary or pictorial idea.

7. Antonín Dvořák (1841-1904): Works utilized folk
music of his native Bohemia

8. Giuseppi Verdi (1813-1901), greatest Italian opera
composer (see pp. 24-25 below)

9. Richard Wagner (1813-1883), German opera
a. Along with Verdi he is considered the greatest

opera composer of the 19th century
b. His development of the “music-drama” is often

considered the culmination of the Romantic era
c. German nationalist composer who strongly

emphasized Germanic myths and legends
10. Peter Tchaikovsky (1840-1893)

a. Most well-known of the Russian romantic
composers; perhaps the most gifted European
composer in the creation of beautiful melodies.

b. Often used Russian folk songs in his symphonies,
ballets (e.g. The Nutcracker and Swan Lake) and
other works

c. 1812 Overture (1882) and March Slav (1876)
are but two examples of his use of folk songs and
the creation of memorable melodies.

F. Architecture

1. The Romantic era returned to medieval ideals in
certain respects.

2. Gothic revival architecture returned in some
notable cases
• The architecture for the British Houses of

Parliament (rebuilt in mid-1800s) is perhaps the
most famous example

British Houses of

Parliament

HistorySage.com AP Euro Lecture Notes Page 24
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

G. Romanticism’s connection to politics and revolution
1. Philosophy

a. Romantics believed in revolutionary movements
that would give people more freedom and control
over their lives

b. Supported nationalistic movements that
emphasized cultural traditions and languages of
Europe’s varied peoples

c. Revolutionary movements were highly idealized
and probably not attainable in light of political
realities of the era.

d. The art of the period tended to idealize these
movements

2. France: Eugene Delacroix

a. Massacre at Chios, 1824
• Portrays Greek Christians who seek

independence as victims of Ottoman savagery
b. Liberty Leading the People, 1830

• Idealized portrayal of popular revolution with
Marianne, bourgeois and proletariat
revolutionaries.

3. Germany

a. Disillusionment with the French Revolution and
Napoleon pushed German romantics towards
nationalistic views where individuals would be
fulfilled by being part of a national culture, united
by history

b. Johann Gottfried von Herder rebelled against
Enlightenment rationalism as he was a leader of
the Sturm and Drang movement
• Urged Germans to study German literature and

history as believed language was a key to
national unity

• Believed an individual reached highest stage of
development through a passionate connection
with a national community—Volksgeist

c. Sources such as Grimm’s Fairy Tales furthered
the notion of a German culture

4. Italy

a. Popular revolution led by Mazzini and Garibaldi had
strong idealistic and Romantic overtones

b. Giuseppe Verdi’s operas evoked strong
nationalist views
• Verdi was seen in some circles as the figure

head for the Italian unification movement

HistorySage.com AP Euro Lecture Notes Page 25
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

• Some of his early operas can be seen as
allegories for the Italian desire to rid Italy of its
Austrian and other foreign oppressors

• In 1847, one of his nationalistic operas nearly
sparked a massive riot

• 1859, the name “VERDI” was graffiti on walls
throughout Italy, not only to celebrate the
composer, but an acronym: Vittorio Emanuele
Re (“king”) d’ Italia. In 12 years, Victor
Emmanuel would be king of a united Italy.

5. The eventual failures of the Revolutions of 1848 led
to disillusionment with Romantic goals that paved the
way for the rise of Realism as a dominant new
artistic movement

X. Socialism

A. Causes
1. Desire to reorganize society to establish cooperation

and a new sense of community.
2. Increasing misery of working classes disturbed liberal

thinkers (Bentham and Mill), who proposed a
modification of laissez-faire economics.

3. Liberal practices in politics (republicanism) and
economics (capitalism) seemed to promote selfish
individualism and the fragmenting of society.

4. Not until the 19th century did issue of social justice
gain broad intellectual base and greater support.

B. Early French Socialists

1. Proposed a system of greater economic equality
planned by the government (sometimes called
Utopian Socialism)

2. Count Henri de Saint-Simon (1760-1825)
a. Industrialization, aided by science, would bring a

wondrous new age to Europe.
b. Proper social organization would require the

“parasites”—the court, aristocracy, lawyers,
churchmen—to give way to the “doers”—leading
scientists, engineers, and industrialists.

c. Sought public works projects and establishing
investment banks.

d. Every social institution should have as its main
goal improved conditions for the poor.

3. Louis Blanc (1811-1882)
a. More practical approach than other early French

socialists.
b. Urged workers to fight for universal suffrage and

to take control of the state peacefully.

HistorySage.com AP Euro Lecture Notes Page 26
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

c. Gov’t should set up workshops and factories to
guarantee full employment.

d. Played a role in the “June Days” Revolution in
Paris in 1848

4. Pierre Joseph Proudhon (1809-1865) What is
Property? (1840)
a. Believed property was profit stolen from the

worker, who was the source of all wealth.
b. Often considered an anarchist as he greatly feared

the power of the state.
5. Charles Fourier (1772-1837)

a. Sought planned economy & socialist communities.
b. Described socialist utopia in mathematical detail.
c. Seven utopian communities founded along his

ideas; most in the U.S.
d. Early proponent of total emancipation of women.

C. Christian Socialism (began in England around 1848)

1. Believed the evils of industrialism would be ended by
following Christian principles.

2. Attempted to bridge gap between the anti-religious
socialism and Christian social justice for workers.

D. Scientific Socialism or Marxism: developed by Karl Marx

and Friederich Engels
1. The Communist Manifesto (1848)

a. Considered the “bible” of communism
b. Intended to replace utopian hopes and dreams

with a brutal, militant blueprint for socialist
working class success.

2. Theory of dialectical materialism
a. The economic interpretation of history: all human

history determined by economic factors (mainly
who controls means of production & distribution).

b. The class struggle: Since the beginning of time
there has been a class struggle between the rich
and the poor, or the exploiters and the exploited.

c. Theory of Surplus Value: true value of a product is
labor and, since the worker receives a small
portion of his just labor price, the difference is
surplus value, “stolen” from him by the capitalist.

d. Socialism was inevitable: Capitalism contains the
seeds of its own destruction (overproduction,
unemployment, etc.)

e. Violent revolution: The increasing gap between
proletariat and bourgeoisie will be so great that
the working classes will rise up in revolution and
overthrow the elite bourgeoisie.

HistorySage.com AP Euro Lecture Notes Page 27
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

f. Will create a “dictatorship of the proletariat.”
• “WORKING MEN OF ALL COUNTRIES, UNITE!”

g. Creation of a classless society: Will result as
modern capitalism is dismantled.
• “From each according to his abilities, to

each according to his needs,” will take
place.

h. Impact of socialism on European politics became
profound by late 19th century (see below)

3. Views on women
a. Marx saw women as being doubly oppressed: by

capitalists that paid them low wages and exploited
their labor, and by a society that gave women
second-class status.

b. Women eventually played an influential role in the
socialist movement in the nineteenth and early-
twentieth centuries.

4. Marxism was an atheistic philosophy

HistorySage.com AP Euro Lecture Notes Page 28
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

19th Century Political Study Guide (by Periods)

Conservatism
(Embodied in ideals of Congress of Vienna*, 1815)

Definition: Preservation of European monarchies and nobility. Conservatives believed that only
traditional monarchical institutions of government could maintain order and they were generally
opposed to change.

Period Britain France Germany Austria Italy
1815-1830 • Peterloo

Massacre, 1819
• Corn Laws,

1816

• Return of
Bourbon
monarchy

• “White
Terror”

Carlsbad Decrees
(Prussia), 1819,
related to
Metternich’s values

Ruled by
Metternich;
reactionary

Largely
dominated by
Austria

1830-1848 (moved toward
liberalism)

(moved toward
liberalism)

Failure of
Revolution of
1848-49 (Frankfurt
Parliament);
nationalism was
politically impotent

Defeat of
Kossuth in
Revolution of
1848;
nationalism
was politically
impotent

Austrian defeat of
Revolution of
1848-49;
nationalism was
politically
impotent.

1848-1871 Under
Napoleon III:
“Age of
Realpolitik”;
triumph of
nationalist
goals by
means of
conservatism.
Decisions
based on
practical needs
of the state.
Reject
ideology

“Age of
Realpolitik”:
Bismarck

 Syllabus of
Errors, 1864:
Pope Pius IX

1871-1914 Bismarck:
Gap Theory
Kulturekampf

*Includes Concert of Europe: 1815-1848

HistorySage.com AP Euro Lecture Notes Page 29
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

Nationalism

Definition: Belief that a certain self-defined people should govern itself with its own historically
sanctioned boundaries.

Period Britain France Germany Austria Italy Others
1815-
1830

 (Pre-1815)
Herder,
 Volksgeist

 • Carbonari
• Revolution of

1830
• Risorgimento
• Young Italy
• Mazzini

Greek
independence,
1829

1830-
1848

 Revolution of
1848

• Prague
Conference:
Austroslavism

• Revolution of
1848; Kossuth

Revolution of
1848-49;
Mazzini,
Roman
Republic

Belgian
independence,
1830

1848-
1871

 Defeat
in
Franco-
Prussian
War

Unification,
1871:
Bismarck

Ausgleich, 1867 Unification,
1871: Cavour
Garibaldi

Defeat in
Franco-Prussian
War

1871-
1914

• Jingoism,
Congress of
Berlin, 1878

• Disraeli pro-
imperialism

Imperial
-ism

Imperialism:
Berlin
Conference,
1886(Bismarck
moves away
from
belligerence in
the Berlin
Congress of
1878—Honest
Broker of the
Peace)

Language issue:
German,
Hungarian, Czech

Imperialism in
Libya

HistorySage.com AP Euro Lecture Notes Page 30
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

Liberalism

Definition: Belief in equality before the law and that individuals are born good, free and capable
of improvement. The integrity of the individual should be protected from both society and
government. Liberals are also concerned about political stability and the sanctity of property
which is why they favor increased manhood suffrage. Economic liberals believed in laissez faire.

Period Britain France Germany Austria Italy
1815-
1830

• Jeremy Bentham,
utilitarianism
(“greatest good for
the greatest
number”)

• Catholic
Emancipation Act,
1829

• Jewish rights, 1791
• Constitutional

monarchy under
Louis XVIII
(moderate at first but
becomes more
conservative)

Liberal
university
protests
(crushed by
Carlsbad
Decrees)

1830-
1848

• Reform Bill, 1832
• Factory Act, 1831
• Slavery abolished in

empire, 1833
• Poor Law, 1834
• Mines Act, 1842
• Repeal of Corn

Laws, 1846
• 10 Hour Law, 1847
• Chartists
• Whigs, Earl Grey

• July Revolution,
1830; Louis Phillipe

• State Constitution,
1830

• February
Revolution, 1848

• June Days
Revolution, 1848;
Louis Blanc; Louis
Napoleon

• Universal male
suffrage, 1848

• Zollverein,
1834

• Frankfurt
Parliament,
1848 (failure)

 State Constitution
(Sardinia/Pied-
mont) 1848

1848-
1871

John Stuart Mill, On
Liberty, 1859

 Prussia:
universal male
suffrage, 1850

State
constitu-
tion, 1849
(Hungary
in 1867)

• Liberal
constitution
1861 (71)

• Jewish rights,
1870

1871-
1914

• Reform Bill, 1867
(Disraeli)

• Representation of
People Act, 1884
(universal male
suffrage)
(Gladstone)

• (Women get
suffrage in 1918 &
1928)

• Liberal Empire of
Napoleon III, 1852-
71

• 3rd Republic: 1871-
1940

• State
constitution,
1871

• Universal
male
suffrage
1871

• Jewish
rights, 1871

Universal
male
suffrage
1907:
Austria
and
Hungary

Universal male
suffrage, 1912

HistorySage.com AP Euro Lecture Notes Page 31
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

Socialism

Definition: Utopian socialists of the early 19th century believed in helping the laboring poor,
denounced the individualist philosophy of capitalism and sought to create a cooperative utopian
society. Practical socialists, such as Blanc and Proudhon, sought practical measures to improve
the condition of the working class and the institution of universal suffrage. Scientific socialist
Karl Marx saw capitalism leading toward a class struggle where the working class would
ultimately overthrow capitalism and create a “dictatorship of the proletariat” and a classless
society.

Period Britain France Germany Austria Italy
1815-
1830

 Utopian socialists:
Saint-Simon, Fourier

1830-
1848

 • Louis Blanc:
national
workshops, 1848

• Proudhon, “What
is Property?”,
1840

1848-
1871

1848, Engels and Marx,
Communist Manifesto

 Bismarck cuts a deal
with the Lassallean
Socialists.

1871-
1914

• Fabian Society, 1883;
Socialism by democratic,
non-violent means, favored
by upper and middle-
classes, intellectuals and
authors.

• Labour party, Keir Hardie
• Welfare state: early 20th

century (prior to WWI)

Socialists gain seats
in Chamber of
deputies under Jean
Jaures, 1905-14

• First welfare state
in Europe, 1880s

• SPD largest party
by WWI

HistorySage.com AP Euro Lecture Notes Page 32
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

19th Century Political Study Guide: By “Isms”

Country Conservatism Nationalism Liberalism Socialism Romanticism
England • Peterloo

Massacre, 1819
• Corn Laws,

1816

• Jingoism,
Congress of
Berlin, 1878

• Imperialism
in Africa and
Asia

• Catholic
Emancipation
Act, 1829

• Reform Bill,
1832

• Factory Act,
1831

• Slavery abolished
in empire, 1833

• Poor Law, 1834
• Mines Act, 1842
• Repeal of Corn

Laws, 1846
• Chartists
• Whigs, Earl Grey
• John Stuart Mill,
 On Liberty
• Reform Bill,

1867 (Disraeli)
• Representation of

People Act, 1884
(universal male
suffrage)

• Fabian
Society,
1883

• Labour
party,
Keir
Hardie

• Welfare
state in
early 20th
century

Lord Byron is
involved in Greek
struggle for
independence

France • Return of
Bourbon
monarchy

• “White Terror”
• Under Napoleon

III: “Age of
Realpolitik”

• Dreyfus Affair

• Franco-
Prussian War,
1870-71
(reaction to
Ems
Dispatch)

• Berlin
Conference,
1886 (Jean
Jaures)

• Imperialism
in Africa and
Asia

• Jewish rights,
1791

• Constitutional
monarchy under
Louis XVIII

• July Revolution,
1830

• Constitution,
1830

• February
Revolution,
1848

• June Days
Revolution,
1848; Louis
Blanc; Louis
Napoleon

• Universal male
suffrage, 1848

• Liberal Empire
of Napoleon III,
1852-71

• 3rd Republic:
1871-1940

• Louis
Blanc:
national
workshops
1848

• Socialist
gains in
Chamber
of
Deputies
under Jean
Jaures,
1905-14

• Popular uprisings
of 1830 and
1848; ideal of
liberalism,
freedom, equality

• Delacroix,
Massacre at
Chios (supported
Greek
independence
from Turks)

• Liberty Leading
the People,
Delacroix, 1830
(celebrates
popular
revolution in
France)

• Goya’s Third of
May, 1808
protests
Napoleon’s
slaughter of
Spanish rebels

HistorySage.com AP Euro Lecture Notes Page 33
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

Country Conservatism Nationalism Liberalism Socialism Romanticism
Germany • Carlsbad

Decrees, 1819
• Defeat of

Revolution of
1848-49

• Age of
“Realpolitik:
Bismarck’s
leadership: 1860s-
1880s

• “Gap Theory”
• Kulturekampf

• (Pre-1815)
Herder,
Volksgeist

• Revolution of
1848-49

• Humiliation of
Olmutz

• Unification,
1871

• Berlin
Conference,
1886

• Imperialism in
Africa

• Liberal
university
protests (crushed
by Carlsbad
Decrees)

• Zollverein, 1834
• Prussia:

universal male
suffrage, 1850

• State
constitution,
1871

• Universal male
suffrage 1871

• Jewish rights,
1871

• First
welfare
state in
Europe,
1880s

• SPD
largest
party by
WWI

• Herder,
Volksgeist

• Fichte: unique
nat’l character

• Goethe links
Romantic
individualism
and Romantic
nationalism

• Grimm’s Fairy
Tales (celebrate
German identity)

• Wagner:
Germanic
legends in operas

• Revolution of
1848: (liberty,
individual rights)

Austria
(Hungary)

• Rule by
Metternich was
reactionary

• Carlsbad
Decrees, 1819

• Defeat of
Revolutions of
1848-49

• Prague
Conference:
Austroslavism

• Revolution of
1848; Kossuth

• Ausgleich
• Language

issue:
German,
Hungarian,
Czech

• State
constitution,
1849 (Hungary
in 1867)

• Civil for Jews,
1867

• Universal male
suffrage 1907:
Austria and
Hungary

 • Liszt’s
Hungarian
Rhapsody

• Dvorak: Czech
folk songs in
classical music

Italy • Northern Italy
ruled by
conservative
Austrian Empire
until 1860s

• Syllabus of
Errors, 1864:
Pope Pius IX

• Carbonari
• Revolution of

1830
• Revolution of

1848-49,
Mazzini

• Verdi’s operas
• Unification,

1871
• Imperialism in

Libya

• State
Constitution
(Sardinia/Pied-
mont) 1848

• Liberal
constitution 1871

• Jewish rights,
1870

• Universal male
suffrage, 1912

Poland Dominated by
Russia, Prussia and
Austria

Failed revolt in
1820s

 Chopin:
Polanaises

Russia Reigns of
Alexander I,
Nicholas I, and
Alexander III
(Autocracy,
Orthodoxy,
Russification), &
Nicolas II
Duma after
Revolution of 1905

• Attempts to
expand into
Black Sea
Region and
Balkans

• Crimean War
• Congress of

Berlin, 1878

Alexander II:
Emancipation
Edict, 1862

Creation of mirs
and zemstvos

Nihilists

Social
Democrats
split into
Bolsheviks
and
Mensheviks

Lenin exiled

• Tchaikovsky:
1812 Overture

• Mussorgsky
• Rimsy-

Korsakov

HistorySage.com AP Euro Lecture Notes Page 34
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

Terms to Know
conservatism
liberalism
nationalism
Romanticism
socialism
Congress of Vienna
Klemens von Metternich
legitimacy, compensation, balance of

power
German Confederation (Bund)
Concert of Europe
Quadruple Alliance
Congress System
Carlsbad Diet, 1819
Tories
Corn Laws, 1815
Peterloo Massacre, 1819
Decembrist Uprising, 1825
classical liberalism
Adam Smith, Wealth of Nations, 1776
David Ricardo, “iron law of wages”
Jeremy Bentham, utilitarianism
John Stuart Mill, On Liberty (1859)
Johann Gottfried Herder
Volksgeist
Johann Gottlieb Fichte
Carbonari
Greek Revolution
“Eastern Question”
Treaty of Adrianople, 1829
Revolutions of 1830
July Revolution
Louis Philippe, “Bourgeoisie King”
Guiseppe Mazzini
Young Italy
Risorgimento
Zollverein
Whigs
Earl Grey
Reform Bill of 1832
Factory Act of 1831
William Wilberforce
Mines Act, 1842
Chartists
Anti-Corn Law League
Revolutions of 1848

February Revolution
Second French Republic
“June Days” Revolution
Giuseppe Garibaldi
Magyars
Louis Kossuth
Bohemia
Prague Conference, Austroslavism
Frankfurt Parliament
Frederick William IV
“Humiliation of Olmutz”
Jean-Jacques Rousseau, Social Contract
Immanuel Kant
sturm and drang
George Wilhelm Friedrich Hegel
dialectic
William Wordsworth
Samuel Taylor Coleridge
Lord Byron
Percy Bysshe Shelley
Grimm’s Fairytales
Johann Wolfgang von Goethe
Victor Hugo
Caspar David Friedrich
Eugene Delacroix
Theodore Gericault
J.W.M. Turner
John Constable
British Houses of Parliament
Ludwig van Beethoven
Frederic Chopin
Franz Liszt
Anton Dvorak
Giuseppi Verdi
Richard Wagner
Peter Tchaikovsky
Gothic revival architecture
Henry de Saint-Simon
Louis Blanc
Pierre Joseph Proudhon
Charles Fourier
Karl Marx
Friedrich Engels
The Communist Manifesto, 1848
dialectical materialism

HistorySage.com AP Euro Lecture Notes Page 35
Unit 7.1: Ideologies and Revolutions (1815-1850)

© 2008 HistorySage.com All Rights Reserved

Essay Questions

Note: This sub-unit is a very-high probability area for the AP exam. In the
past 10 years, 13 questions have come in large part from the material in this
chapter. Below are some practice questions that will help you study the

topics that have appeared on previous exams or may appear on future

exams.

1. To what extent was the balance of power maintained in Europe between 1815

and 1850?

2. To what extent did conservatism achieve its objectives in the years between

1815 and 1850?

3. To what extent did liberals and nationalists achieve their goals in Europe

between 1815 and 1900?

4. Why was there no revolution in Britain in the period 1815-1848 while many

revolutions occurred on the Continent?

5. Compare and contrast the ideals of the Romantic Era with those of the

Enlightenment.

6. To what extent did Romanticism play a political and philosophical role in Europe

between 1800 and 1850?

Bibliography:
Principle Sources:
McKay, John P., Hill, Bennett D., & Buckler, John, A History of Western Society,8th Ed.,
 Boston: Houghton Mifflin, 2006
Merriman, John, A History of Modern Europe: From the Renaissance to the Present, 2nd ed.,

New York: W. W. Norton, 2004
Palmer, R. R., Colton, Joel, A History of the Modern World, 8th ed., New York: McGraw-Hill,

1995

Other Sources:
Chambers, Mortimer, et al, The Western Experience, 8th ed., Boston: McGraw-Hill, 2003
Hunt, Lynn, et al, The Making of the West: People’s and Cultures, Boston: Bedford/St. Martins,

2001
Kagan, Donald, et al, The Western Heritage, 7th ed., Upper Saddle River, New Jersey: Prentice

Hall, 2001
Kishlansky, Mark, et al, Civilization in the West, 5th ed., New York: Longman, 2003
Mercado, Steven and Young, Jessica, AP European History Teacher’s Guide, New York:

College Board, 2007
Spielvogel, Jackson, Western Civilization, 5th ed., Belmont, California: Wadsworth/Thompson

Learning, 2003

